CEC Standards For All Beginning Special Education Teachers of Early Childhood Students #### Standard 1: Foundations ### **Knowledge:** - Historical and philosophical foundations of services for young children both with and without exceptional learning needs. - Trends and issues in early childhood education and early childhood special education. - Law and policies that affect young children, families, and programs for young children. ### Skills: None in addition to Common Core ### **Standard 2: Development and characteristics of learners** #### **Knowledge:** - Theories of typical and atypical early childhood development. - Effect of biological and environmental factors on pre-, peri-, and post-natal development. - Influence of stress and trauma, protective factors and resilience, and supportive relationships on the social and emotional development of young children. - Significance of sociocultural and political contexts for the development and learning of young children who are culturally and linguistically diverse. - Impact of medical conditions on family concerns, resources, and priorities. - Childhood illnesses and communicable diseases ### Skills: None in addition to Common Core ### Standard 3: Individual learning differences Knowledge: None in addition to Common Core **Skills:** Use intervention strategies with young children and their families that affirm and respect family, cultural, and linguistic diversity. ### **Standard 4: Instructional strategies** **Knowledge:** None in addition to Common Core #### **Skills:** - Use instructional practices based on knowledge of the child, family, community, and the curriculum. - Use knowledge of future educational settings to develop learning experiences and select instructional strategies for young children. - Prepare young children for successful transitions. #### Standard 5: Learning environments/social interactions ## **Knowledge:** Medical care considerations for premature, low-birth-weight, and other young children with medical and health conditions. ### Skills: - Implement nutrition plans and feeding strategies. - Use health appraisal procedures and make referrals as needed. - Design, implement, and evaluate environments to assure developmental and functional appropriateness. - Provide a stimuli-rich indoor and outdoor environment that employs materials, media, and technology, including adaptive and assistive technology. - Maximize young children's progress in group and home settings through organization of the physical, temporal, and social environments. ## **Standard 6: Language** Knowledge: None in addition to Common Core ### Skills: Support and facilitate family and child interactions as primary contexts for learning and development. ### **Standard 7: Instructional planning** Knowledge: None in addition to Common Core ## **Skills:** - Implement, monitor and evaluate individualized family service plans and individualized education plans. - Plan and implement developmentally and individually appropriate curriculum. - Design intervention strategies incorporating information from multiple disciplines. - Implement developmentally and functionally appropriate individual and group activities including play, environmental routines, parent-mediated activities, group projects, cooperative learning, inquiry experiences, and systematic instruction. #### Standard 8: Assessment Knowledge: None in addition to Common Core. ## **Skills:** • Assess the development and learning of young children. - Select, adapt and use specialized formal and informal assessments for infants, young children and their families. - Participate as a team member to integrate assessment results in the development and implementation of individualized family service plans and individualized education plans. - Assist families in identifying their concerns, resources, and priorities. - Participate and collaborate as a team member with other professionals in conducting familycentered assessments. - Evaluate services with families. ## Standard 9: Professional and ethical practice ## **Knowledge:** Organizations and publications relevant to the field of early childhood special education. #### Skills: - Recognize signs of child abuse and neglect in young children and follow reporting procedures. - Use family theories and principles to guide professional practice. - Respect family choices and goals. - Apply models of team process in early childhood. - Advocate for enhanced professional status and working conditions for early childhood service providers. - Participate in activities of professional organizations relevant to the field of early childhood special education. - Apply research and effective practices critically in early childhood settings. - Develop, implement and evaluate a professional development plan relevant to one's work with young children. #### Standard 10: Collaboration ### Knowledge: • Dynamics of team-building, problem-solving, and conflict resolution. #### **Skills:** - Assist the family in planning for transitions. - Communicate effectively with families about curriculum and their child's progress. - Apply models of team process in early childhood settings. - Apply various models of consultation in early childhood settings. - Establish and maintain positive collaborative relationships with families. - Provide consultation and instruction specific to services for children and families